LAKE@WORK ORK Where the best comes into view ### TRANSPORTATION DIVISION BEGINS NEW ERA OF 'BUS'INESS While the addition of the LakeXpress bus service is the most recognizable change to the Lake County Department of Community Services, Public Transportation Division, other behind-the-scenes transformations are equally significant. In the past several months, the Division has added one new employee bringing the total to three. The workforce addition is helping to bill and track payments for its growing services and meet more stringent state and federal reporting requirements. In addition to LakeXpress, the Division also manages Lake County Connection, which provides door-to-door transportation services throughout Lake County to individuals who qualify as "transportation disadvantaged" as defined by state statutes. The Division is also responsible for overseeing a contract with LYNX, which provides transportation for two bus routes in South Lake County. LYNX operates an express service from the park-and-ride lot on U.S. Highway 27 and State Road 50, running five trips each morning and afternoon. LYNX also provides a connection from the Four Corners community to the Kissimmee and Disney resort areas. "We have also been instrumental in establishing a weekly service route from the Paisley and Lake Mack area into DeLand every Friday," said Ken Harley, Division Manager. "This service provides our residents with an opportunity to take care of their medical and shopping needs closer to their homes. It also allows them to connect with VoTran, a fixed-route system offered in Volusia County." Managing LakeXpress, Lake County Connection and its contracted service provider has also doubled the customer-service needs of the Division, as well as communication efforts to partnering agencies, such as the Lake-Sumter Metropolitan Planning Organization, Florida Department of Transportation and the Federal Transit Administration. "The LakeXpress service is only as good as our ability to effectively communicate with our stakeholders," said Ken Harley, Division Manager. "By networking and partnering with other government agencies and other bus services, including Sumter County Transit, VoTran and LYNX, we are helping to make LakeXpress a success." From its first three weeks of operation, LakeXpress is already making a positive impact with citizens and County employees. With its daily average of riders greater than 300, the new bus system is exceeding expectations. "I was also encouraged by the number of calls we have received from employees," said Amy Bradford, Office Associate. "Just last week I had several calls and e-mails from employees asking about how to start using the service." To request a schedule or for more information about LakeXpress, call (352) 326-8637 or log on to www.RideLakeXpress.com. ### LAKEXPRESS ESSENTIALS **WHAT:** New bus service from The Villages to Eustis began on May 21 **WHERE:** Buses run primarily along U.S. Highway 441 with a downtown Leesburg circulator **WHEN:** Monday through Friday, 6 a.m. to 7:45 p.m. Buses do not run on Saturdays, Sundays, New Year's Day, Martin Luther King Day, Memorial Day, Independence Day, Labor Day, Thanksgiving Day and Christmas Day. **HOW:** Service is free until Aug. 17. Currently, LakeXpress does not feature established bus stops, but riders can "flag" down a bus anywhere along the route. To "flag" down a bus, a passenger needs to raise their hand and motion to the driver as the bus approaches. WHY: Because LakeXpress is "The Way to Go!" # HEALTH INSURANCE & BENEFIT UPDATES ### **OPEN ENROLLMENT COMING SOON!** Lake County Benefits # OPEN ENROLLMENT July 16 through August 14 Mark your calendars! Open enrollment will begin July 16 through August 14. For a schedule of locations and times of the informational sessions, visit the Employee Services Benefits webpages on the intranet or internet. All employees are highly encouraged to attend. ### Blue Cross & Blue Shield "Open Access" Plan BlueCare (HMO) members are not required to obtain referrals from their participating Primary Care Physician (PCP) to receive care from any other participating physician (specialist or primary care) or when a specialist refers a member to another participating BlueCare specialist. This is commonly known as "Direct Access" or "Open Access". - Members are still required to designate or select a PCP and utilize that physician to meet their primary health care needs. PCPs play a vital role in helping patients stay healthy, treat medical conditions and coordinate specialty care - Members who see a PCP, other than their designated or selected PCP, will be charged the specialist co-pay of \$35.00. - To help manage medical utilization, authorizations are still required for certain medical services such as hospitalization, rehabilitation services, home care, select Durable Medical Equipment (DME) and select injections/infusions and any referral to a non-participating provider. ### DISEASE MANAGEMENT PROGRAMS FOR BLUE CROSS AND BLUE SHIELD PARTICIPANTS Blue Cross and Blue Shield has a program called "Blueprint for Health®" that provides members with programs for chronic condition management and assists them in better managing their health needs on a daily basis. As part of the Blueprint for Health® program, disease management enhances the quality of care and enables members to cope with pain, prevent complications and deal with the emotional challenges of a long-term, complex condition. Participants of this program will benefit from decision support, health coaching, education and customized care plans for a more personalized health care experience. Programs are available to members for conditions such as Asthma, Diabetes, Congestive Heart Failure (CHF), and Cancer. The following toll-free numbers can provide more information about these programs: **Asthma Program** 1-800-937-9285, press 1, then ext. 45837 **Cancer Care Program** 1-800-955-7635, press 1, then ext. 17012 **Congestive Heart Failure Program** 1-800-955-7635, press 1, then ext. 17572 or 17566 **Diabetes Program** 1-800-937-9285, press 1, then ext. 45891 These programs are voluntary and free to eligible members, and also satisfy the Behavioral Change Program criteria for the Wellness Incentive Program. ## LAKE COUNTY'S VALUES Lake County's values are: Accountability, Diversity, Excellent Service, Innovation, Integrity, Professionalism andTeamwork. This quarter's featured value is **Diversity**. iversity is a concept that encompasses acceptance, respect, and an understanding that each individual is unique. Diversity is more than a destination; it is a journey and exploration of individual differences in a safe, positive, and nurturing environment. Lake County is committed to building an inclusive culture that recognizes uniqueness, empowers each employee, and values all contributions and contributors, which in turn helps to make our organization best suited to serve Lake County citizens. Everyone has the ability to understand and be a leader in the value of diversity. Diversity can be fostered by understanding one another and moving beyond simple tolerance to embracing and celebrating the differences among us. People can challenge themselves to be leaders in diversity by moving out of their comfort zones, educating themselves on diversity issues, and actively working on their communication and leadership skills. ### GOOGLE SEARCH TIPS TO MAKE YOUR LIFE EASIER If you want to get the most out of your Google searches, the Small Business Hub Web site offers these tips to refine your searches: - To look for a phrase (e.g., employee communications), enclose the words in double quote marks (e.g., "employee communications"). - To exclude a word from the search, use a dash sign in front of the word. For instance, if you want to search for inspirational, and want to exclude the word religious, you would search for "inspirational -religion." - To search for a phrase on a specific site, type the phrase in guotes followed by the phrase "site:www. sitename.com" (e.g., "bathing suits" site: shop.com). - To look up the number of someone who called you, enter it this way: phonebook:617-555-1212. - To find out where the area code of a phone number is located, enter the three-number area code (e.g., 617). - To calculate something, enter the expression into Google (e.g., 4 * 8, then hit enter for the answer). - To find out the definition of a word, enter "define: someword." # POLICIES & PROCEDURE UPDATES ### WORKPLACE VIOLENCE: POLICY UPDATE AND NEW PROCEDURE The Workplace Violence Policy LCC-74 was updated on workplace violence and weapons, states examples of a weapon in a private vehicle parked on County owned or leased property. The sole exception to possession of a weapon shall be where the use of a weapon is a necessary and approved requirement of the employee's job." The new Workplace Violence Procedure # ES-4.06.01 was approved on March 16, 2007. The new procedure defines 11/21/2006 to include the prohibition of "housing/carrying" workplace violence, identifies Supervisor and Employee responsibilities, outlines preventive measures, and suggests actions to take when workplace violence has occurred. > To view the updated policy or new procedure, visit the Office of Employee Services intranet or internet webpage, "Employment Policies and Procedures" link under the "Jobs and Careers" heading. Note: All County employees are required to attend the "Violence in Today's Workplace" and "Workplace Diversity" workshops before the end of 2007. To view the scheduled programs, visit page 6 of this newsletter, or the online training calendar on the intranet. # **WELLNESS** # INACTIVE ADULTS CAN REVERSE POOR HEALTH WITH EXERCISE According to a study by Duke University Medical Center, the negative effects from living a sedentary lifestyle can be reversed by participating in moderate exercise. Study participants who had shown the most decline from a lack of physical activity also showed the greatest level of improvement once they began a program of moderate physical exercise, say researchers. "The good news is that a small amount of physical activity can make a big difference in reducing risks for developing such conditions as heart disease, stroke or diabetes," says Duke exercise physiologist Jennifer Robbins. "Our findings demonstrate that while the cost of choosing a sedentary lifestyle can be high, switching to an active way of life can be beneficial at any time." It's never too late to start exercising! Follow these small steps to increase your physical activity: The information included in this newsletter is no way intended as medical advice and should not substitute for consulting with a healthcare provider. Services' (HHS) "Small Steps" program. To learn more, visit SmallStep.gov # SAFETY # BELOW ARE TIPS TO KEEP YOU AND YOUR FAMILY SAFE ALL SUMMER LONG: Wear a helmet when biking, skating, skateboarding, or riding scooters, all-terrain vehicles, and horses. Helmets reduce the risk of head injury by as much as 85%. Prevent a swimming pool tragedy. Place barriers completely around your pool to prevent access, use door and pool alarms, and closely supervise your child. Always be prepared in case of an emergency. - Grill safely Never bring grills indoors, which produce deadly carbon monoxide. On gas grills, check the air tubes that lead into the burner for any blockage, and gas hoses for cracking, brittleness, holes, and leaks. If you detect a leak, immediately turn off the gas at the tank and don't attempt to light the grill until the leak is fixed. - Home playgrounds Use at least 9 inches of wood chips or mulch to provide a cushion for falls, which cause 60% of playground injuries. - Trampolines Allow only one person on at a time, and do not allow somersaults. Use a shock-absorbing pad that completely covers the springs and place the trampoline away from structures and other play areas. - Hide-n-seek games Suffocation deaths involving children can occur when they crawl inside tight spaces such as old cedar chests, latch-type freezers, and picnic coolers. Childproof old appliances and warn children not to play inside them. - Camping Supervise your children. Instruct them to stay within your sight. Give them each a whistle to wear around their neck to be used only in an emergency. Agree on a location to meet. Consider ID bracelets. Keep a picture of your children with you in case they get lost. - Yard work Keep small children out of the yard when mowing, and turn the mower off if children enter the area. Never carry children on a riding mower. Adapted from the U.S. Consumer Product Safety Commission SUPERVISORY/MANAGEMENT ### TIPS ON HOW TO BE A BETTER PUBLIC SPEAKER You have probably heard it said that a strong ability to speak in public can improve your career. If you don't feel comfortable speaking in front of others, there are some things you can do to get more punch into your speeches. You might want to use the principles of one of the most revered speakers of all time, Martin Luther King Jr. Here are a few of his public speaking principles as outlined in <u>Martin</u> <u>Luther King Jr. on Leadership</u> by Donald T. Phillips: - Speak in clear, common language. - Speak in the shared language of the community to whom you are speaking. - Use metaphors, similes and images. - Use devices such as rhythm, cadence and alliteration to enhance your speech. - Select key words and phrases for repetition to increase the impact on listeners. - Speak with sincerity and simplicity about the hopes and aspirations of those in your organization. # **EMPLOYEE ACHIEVEMENTS** ### Ryan Atwood, Extension Agent II Department of Community Services Received UF Golden Image Award ### Wendy Breeden, Library Services Director Department of Community Services Appointed as Chair for Florida Library Association Legislative Committee for FLA fiscal year 07/08 # **Elizabeth Eginton, Housing & Community Development Director** Department of Community Services Appointed as Host Committee Chair for this year's Florida Community Development Association (FCDA) conference Elected as second vice president of FCDA ### **Charles Fedunak, Extension Agent III** Department of Community Services Received UF Golden Image Award ### Mary Mason, Senior Budget Analyst Office of Budget Passed the CPA exam ### Nicie Parks, Community Development Manager Department of Community Services Received the Core Curriculum Certification and the Advanced Curriculum Certification through the Florida Housing Coalition ### **Cindy Strickland, Resource Conservationist** Department of Community Services Received Lake County Community Service Award – Education Congratulations to all Graduates of the Certified Public Manager (CPM) Program: ### Rene Bass, Office Associate V Department of Community Services # **Christopher Evensen, Network Administrator**Office of Information Technology Kasie McAdams, Employee Services Manager Office of Employee Services # **Christopher Patton, Public Information Coordinator**Office of Information Outreach **Jason Showe, Revenue Coordinator**Office of Budget ### Wendy Taylor, Executive Office Manager County Managers Office **Todd Thornton, Financial Coordinator**Department of Facilities Development & Management ### Patrick Werner, Lead Network Technician Office of Information Technology **Supervisors:** Please submit employee and workgroup accomplishments (e.g., credentials, certifications, certificates, awards, special recognition by professional association, publications, etc.) to the Office of Employee Services. These accomplishments should be County business and/or job related. Kudos will be used for future Lake@Work issues. PAGE 4 EMPLOYEE SERVICES TRAINING The following programs are offered by the Office of Employee Services. Registration is required for all programs. Visit Lake County's online Training Calendar to register and view the most current information and schedule of programs, as this calendar is updated regularly. ### REQUIRED TRAINING PROGRAMS **Violence in Today's Workplace** — Provides participants with information about workplace violence, by examining possible perpetrator traits, warning signs, and guidelines on dealing with potential or immediate threats. (All BCC employees are required to attend a workshop by December 31, 2007.) | DATE | TIME | LOCATION | |---------|------------------------|--| | July 10 | 1:30 p.m. – 4:00 p.m. | Hunter Bldg., 312 W. Main St., Tavares, Training Rm. | | July 19 | 9:00 a.m. – 11:30 a.m. | Agricultural Extension Center | | July 31 | 9:00 a.m. – 11:30 a.m. | Agricultural Extension Center | | Aug 8 | 1:30 p.m. – 4:00 p.m. | Agricultural Extension Center | | Aug 15 | 9:00 a.m. – 11:30 a.m. | Hunter Bldg., 312 W. Main St., Tavares, Annex | | Aug 23 | 9:00 a.m. – 11:30 a.m. | Agricultural Extension Center | | Sept 12 | 9:00 a.m. – 11:30 a.m. | Hunter Bldg., 312 W. Main St., Tavares, Training Rm. | | Sept 20 | 1:30 p.m. – 4:00 p.m. | Agricultural Extension Center | **Workplace Diversity** — Provides participants with information about workplace violence, by examining possible perpetrator traits, warning signs, and guidelines on dealing with potential or immediate threats. (All BCC employees are required to attend a workshop by December 31, 2007.) | DATE | TIME | LOCATION | |---------|------------------------|--| | July 12 | 1:30 p.m. – 4:00 p.m. | Hunter Bldg., 312 W. Main St., Tavares, Training Rm. | | July 17 | 1:30 p.m. – 4:00 p.m. | Agricultural Extension Center | | July 24 | 9:00 a.m. – 11:30 a.m. | Hunter Bldg., 312 W. Main St., Tavares, Training Rm. | | Aug 9 | 9:00 a.m. – 11:30 a.m. | Agricultural Extension Center | | Aug 15 | 1:30 p.m. – 4:00 p.m. | Hunter Bldg., 312 W. Main St., Tavares, Annex | | Aug 21 | 1:30 p.m. – 4:00 p.m. | Hunter Bldg., 312 W. Main St., Tavares, Training Rm. | | Aug 28 | 9:00 a.m. – 11:30 a.m. | Hunter Bldg., 312 W. Main St., Tavares, Training Rm. | | Sept 6 | 1:30 p.m. – 4:00 p.m. | Agricultural Extension Center | | Sept 25 | 9:00 a.m. – 11:30 a.m. | Hunter Bldg., 312 W. Main St., Tavares, Training Rm. | AGE 6 ### REQUIRED TRAINING PROGRAMS (continued) **New Employee Orientation (NEO)** — Provides employees with a full day of valuable information pertaining to their employment with Lake County. Topics covered include the County's vision, mission, and values; harassment prevention; employment policies and procedures; legal discussion on ethics and public employment; Sunshine Law and records retention requirements; and employee safety and wellness programs. | DATE | TIME | LOCATION | SPECIAL COMMENTS | |------------------------------|-----------------------|-------------------------------|--| | July 26
Aug 30
Sept 27 | 8:30 a.m. – 4:00 p.m. | Agricultural Extension Center | Information provided during New
Hire Processing | ### **HEALTH & BENEFITS PROGRAMS** **General Overview of Deferred Compensation** — This program provides employees with information regarding the deferred compensation programs available through payroll deduction. (*This program is scheduled during the lunch hour, so employees are encouraged to bring their lunch with them.*) | DATE | PRESENTED BY | TIME | LOCATION | |---------|--|------------------|--| | July 10 | Nationwide Retirement Solutions
Jennifer Massey
(407) 967-1880 | 10 a.m. – 1 p.m. | Administration Building, Employee
Services Conference Room – Room 430 | The presenter will also be available that day to meet individually with employees to review investment options and strategies. Please contact the representative directly to schedule a one-on-one meeting. ### HOW TO REGISTER FOR A PROGRAM: - Intranet Go to the main page of the intranet, under Quick Links, and click on the Training Calendar and Registration link. The calendar can also be accessed by way of the Employee Services page. - Internet E-mail the webmaster, <u>nohlinger@co.lake.fl.us</u> or <u>dmerrill@co.lake.fl.us</u> for the link. - Those without access to intranet/internet, please check with your supervisor or other coworkers to see if they have access. If they don't have access, please contact Employee Services at 343-9596 to register. Programs listed in this publication are reserved for employees of Lake County BCC only. Employees of other Lake County government entities interested in the content, please contact Employee Services at 343-9596. PAGE 7 ### **NEW HIRES** **COMMUNITY SERVICES** Ullyseus M. Jones **EMPLOYEE SERVICES** Tammy Holt **ENVIRONMENTAL SERVICES** Wanda Andino James F. Campbell John S. Counts Salena Elkins Aaron Peterson FACILITIES DEVELOPMENT AND MANAGEMENT H. Michael Rowan **GROWTH MANAGEMENT** Richard Helfst Angelica M. Thompson **INFORMATION TECHNOLOGY** Shawn P. New MEDICAL EXAMINER David Hutchinson PUBLIC SAFETY Scott Burrows **PUBLIC WORKS** Russell A. Boyd Dominique Henderson Thomas Fleming David E. Houke Vicki L. Gesinski Donald K. Hutchinson Ricky Granger James S. Kasch Jamie L. Grimes Seth N. Lynch Rebecca M. Grimm Thomas J. McCann TOURISM AND BUSINESS RELATIONS Charles L. Routh ### **PROMOTIONS** | EMPLOYEE | TITLE | DEPARTMENT | |---------------------|------------------------|---------------------| | Gregory C. Connell | Equipment Operator II | . Public Works | | Rusty Gentry | Equipment Operator III | . Public Works | | Dennis C. Martino | Equipment Operator III | . Public Works | | Wendell D. Nichols | Equipment Operator I | . Public Works | | Peter C. Signorotti | Equipment Operator I | . Public Works | | Natali Trejo | Associate Planner | . Growth Management | | James E. Willis | Equipment Operator III | . Public Works | ### RETIREMENTS | EMPLOYEE | DEPARTMENT / DIVISION | YEARS OF SERVICE | |---|-----------------------|------------------| | Linda Meeker,
Senior Probation Officer . | . Community Services | . 23 years | ### EMPLOYEE OF THE QUARTER **Magdalena Contreras** Graphic Artist II Information Outreach ### SUPERVISOR OF THE QUARTER **Earl "Ken" Harley**Public Transportation Manager Community Services ### **SERVICE AWARDS** ### **FIVE YEARS** Stephen Cantley Charles Matlak Shauron Carter April A. Mazak Kathy A. Chaudoin Lorena McCarroll Teresa Conant Jared Mielke Betty Davis Gregory Mihalic Donovan Miller James J. Drake Anna L. Ely Linda Moore Dona Faber Kathleen Pagan Wendy R. Fenn Elise L. Rainey Paul Githuka Grace Watson Caryl Harris Elbert Welch William B. Wiley, Jr. Sharon Hogan Sean Wilson Lonnie L. Kinzer Corey Mathis ### TEN YEARS Phyllis Hegg Brenda Quattlebaum Colleen A. Smith ### FIFTEEN YEARS James Condon Joseph Harris Paul R. Larson ### TWENTY YEARS Thomas J. Neiswender Dennis W. Owsley Lisa M. Sanchez Shawn C. Tong Peter C. Signorotti James B. Benham II Raymond Brittian Steven Lee Yancey Peterson Robert Rinehart Micheal W. TerMeer ### TWENTY-FIVE YEARS Carmen Carroll Linda J. Lorentz